

Mapping Drought and Evapotranspiration at High Resolution using Landsat/GOES Thermal Imagery

M.C. Anderson, W.P. Kustas

USDA-ARS, Hydrology and Remote Sensing Laboratory

J.M. Norman

U Wisconsin-Madison

C.M.U. Neale

Utah State University

OBJECTIVES

1) Develop multi-satellite thermal ET/drought product at 30m – 10km resolution

- **GOES:** Hourly continental coverage at 5-10km resolution
- **Landsat:** Periodic targeted disaggregation to 30-120m resolution

2) Develop technique for sharpening thermal band imagery to shortwave band resolution

- i.e., sharpen 60/120m (L7/L5) resolution thermal images to 30m

3) NEW: Identify modes of GOES-MODIS-Landsat synergy

- **MODIS-like instrument:** Daily assessments at 1km resolution

Atmosphere-Land Exchange Inverse Model (ALEXI)

Regional scale

ΔT_{RAD} - GOES
 f_c - AVHRR, MODIS

Landscape scale

T_{RAD} - TM, ASTER, MODIS
 f_c - TM, ASTER, MODIS

Evaporative Stress Index (ESI)

Palmer Drought Index

Antecedent precipitation

Vegetation Health Index

$$VCI = \frac{NDVI - NDVI_{min}}{NDVI_{max} - NDVI_{min}}$$

$$TCI = \frac{T_{max} - T}{T_{max} - T_{min}}$$

$$VHI = aVCI + (1-a)TCI$$

Evaporative Stress Index

$$ESI = 1 - AET/PET$$

ALEXI/DisALEXI validation sites

WALNUT GULCH, AZ

Evapotranspiration

11 June 2004

29 July 2004

Evaporative stress

11 June 2004

29 July 2004

Clear-sky fluxes using Landsat thermal (60m)

- rangeland
- pasture
- corn
- soybean
- ...

(Anderson et al, 2007)

Multi-scale Ecosystem Health Monitoring

FLORIDA EVERGLADES

GOES (5km)

(hourly)

MODIS (1km)

(daily)

L7 (60m)

(monthly)

Evapotranspiration

Multi-scale Ecosystem Health Monitoring

FLORIDA EVERGLADES

GOES (5km)

(hourly)

MODIS (1km)

(daily)

L7 (60m)

(monthly)

Evaporative stress

(high) (low)

With Feng Gao: MODIS/Landsat Thermal Data Fusion

MODIS (RGB=NIR,R,G)

6/4/01

8/25/01

Shortwave application

9/17/01

9/24/01

Fused MODIS-Landsat (RGB=NIR,R,G)

Gao, et al. 2006

manderson@hydrolab.arsusda.gov